

The human intra-S checkpoint response to UV-induced DNA damage

William Kaufmann

Department of Pathology and Laboratory
Medicine

University of North Carolina at Chapel Hill

Evolution of DNA damage during the cell cycle

Mechanisms and consequences of inhibition of DNA replication by UVC

Velocity Sedimentation

Separates DNA replication intermediates based on size and is used to quantify the inhibition of DNA synthesis in classes of nascent DNA molecules.

- Cells are irradiated, incubated for 30 minutes, and pulse-labeled with ^3H -thymidine. Cells are harvested and lysed on top of a linear sucrose gradient. Nascent DNA molecules are separated by centrifugation.
- Bulk DNA is pre-labeled with ^{14}C -thymidine for at least one population doubling.

Dose-response and time-course for inhibition of DNA replication in UVC-treated human fibroblasts

Dose: 30' post UVC

Telomerized cell lines from patients with genetic instability syndromes.

ATM is not required for the UVC-induced inhibition of replicon initiation; caffeine reverses the effect

ATR (AT-and rad3-related)

- Member of the PI-3-kinase-related kinase family
- Essential gene product
 - ATR $-/-$ mice die by E8.5
 - Cultured blastocysts display proliferation defects and mitotic catastrophe
- Overexpression of kinase-inactive ATR (ATR^{KI}) allele
 - Renders cells hypersensitive to DNA damaging agents
 - Abrogates the Decatenation, Replication, and G2 DNA Damage Checkpoints.

Tet-on Inducible System

Overexpression of ATR^{KI} abrogates the UVC-induced intra-S Checkpoint

Normalized ${}^3\text{H}$ CPM

Fraction Number

Chk1

- Essential gene product
 - Chk1 -/- mice die by E6.5
 - Cultured blastocysts display proliferation defects
- Effector Kinase
 - Required for Replication, and G2 DNA Damage checkpoints.
 - Sensitive to UCN-01 (7-hydroxystaurosporine)

Chk1 phosphorylation following UVC irradiation is dependent on ATR

Over-expression of Chk1^{ki} overrides the UVC-induced intra-S checkpoint

The Intra-S Checkpoint.

Effective doses for UVC- and IR-induced inhibition of replicon initiation

Cdc25A is not degraded under conditions that activate the UVC-induced intra-S checkpoint

Cyclin E/Cdk2 kinase is not inhibited in UVC-damaged fibroblasts

A.

B.

Chk1 phosphorylates Dbf4 in vitro and interacts with Dbf4 in vivo

A.

B.

Over-expression of Flag- or Myc-tagged Dbf4 attenuates intra-S checkpoint response to UVC but not IR

A.

B.

Over-expression of Flag-Dbf4 does not block Chk1 activation after UVC and Flag-Dbf4/Cdc7 interaction is not affected by UVC

Add 10 μ M IdU,
10 min
(to label active
replication units)

Add 10 ml of reserved medium
containing 100 μ M ClIdU,
20 min

(ongoing DNA synthesis, and the firing
of new replication origins)

Cells released
with trypsin,
washed with PBS

Resuspend to
100 – 200
cells per μ l.

Take 2 μ l of cell solution and molecular comb the DNA

Labelling patterns of DNA fibers reveal replicon dynamics

Log Population
of HeLa Cells

+/- Caffeine
(added 30 min prior to UV)

Add 10 mM IdU,
10 min

+/- UVC
(0, 1 J/m²)

Add 10 ml of reserved medium
containing 100 nM ClIdU, 20 min

Count new origins (ClIdU-only tracks)

Human S Checkpoints

Role of Timeless and Timeless-interacting protein (Tipin) in Checkpoint Activation

Timeless (Human) is required for activation of Chk1 and inhibition of DNA synthesis by low dose UVC (Ünsal-Kaçmaz et al., 2005, *Mol Cell Biol*).

Timeless-interacting protein (Tipin) discovered in yeast two-hybrid analysis of murine Timeless (Gotter, 2003, *J Mol Biol*)

Timeless and Tipin are homologs of *S. pombe* Swi/Swi3 which serves as a replication fork protection complex (e.g. Noguchi et al., 2004, *Mol Cell Biol*)

Timeless and Tipin form a complex in human and insect cells

A

293T

Flag-Timeless
Flag-Tipin
His-Tipin

- + - +
+ - - -
- - + +

IP:Flag

B **insect**

Tipin has an RPA-binding domain similar to that seen in XPA, and binds to RPA34 in human cells

Tipin does not bind DNA directly but interacts with RPA/DNA complexes; RPA appears to load Tipin onto DNA

A**B**

Knockdown of Tipin reduces expression of Timeless and inhibits activation of Chk1 in response to replication stress

Knockdown of Timeless and Tipin attenuates intra-S checkpoint response to UVC

A

B

A**B**

UVC inhibits DNA chain elongation; knockdown of Timeless inhibits DNA chain elongation; knockdown of Tipin reverses the UVC-induced inhibition of chain elongation.

Red tracks ^a				
siRNA ^c	Mean μm	S.D. (n)	B/A	p-value
A. NTC	5.3	2.9 (n=166)		
B. Tim	2.7	1.9 (n=225)	0.52	<0.0001
A. NTC	5.3	2.9 (n=166)		
B. Tipin	4.7	2.4 (n=201)	0.89	0.57
A. Tipin	4.7	2.4 (n=201)		
B. Tim	2.7	1.9 (n=225)	0.58	<0.0001

Green tracks ^b				
siRNA ^c	Mean μm	S.D. (n)	B/A	p-value
A. NTC, Sham	5.8	3.0 (n=146)		
B. NTC, 2.5 J/m ²	2.9	2.0 (n=139)	0.49	<0.0001
A. Tim, Sham	2.6	1.5 (n=158)		
B. Tim, 2.5 J/m ²	2.2	1.1 (n=165)	0.82	0.153
A. Tipin, Sham	3.8	2.4 (n=162)		
B. Tipin, 2.5 J/m ²	4.6	2.6 (n=161)	1.20	0.721

Analysis of DNA fibers reveals separation of function between Timeless and Tipin

Knockdown of either protein attenuates intra-S checkpoint response to UVC

Knockdown of Timeless inhibits DNA chain elongation in undamaged cells; knockdown of Tipin reverses this effect suggesting that Tipin may be responsible for the inhibition

Knockdown of Tipin reversed the UVC-induced inhibition of DNA chain elongation indicating that the inhibition of chain elongation includes active checkpoint signaling (see Wang et al. (2004) *Nucl. Acids Res*)

Tim/Tipin complex brings Chk1 to ATR/ATRIP/TopBP1 at stalled replication forks

RPA loads Tipin onto DNA; this may inhibit DNA chain elongation

Intra-S Checkpoint Response to UVC

Acknowledgements

- Marila Cordeiro-Stone
- Aziz Sancar
- David Kaufman
- Paul Chastain
- Keziban Ünsal-Kaçmaz
- Timothy Heffernan
- Dennis Simpson
- Yingchun Zhou
- Ping-Ping Qu
- Kathleen Nevis
- Cyrus Vaziri
- Stuart Schreiber
- Robert Weinberg
- Parvis Minoo
- Hisao Masai
- Richard Paules
- Alexandra Heinloth